
*ÏÓÈÕÁ (ÏÕÓÔÏÎ *ÒȢ (ÏÍÅ
The Joshua Houston Jr. House was built in
1898 by Joshua Houston Jr. He built the house
for his new bride and the house was totally
complete October 11, 1898, the day Joshua Jr.
married Georgia Carolina Orviss. It was a
beautiful two bedroom Victorian home sur-
rounded by a picket fence. At one point the
kitchen & dining room was separate from the
house. Joshua Jr., like his father, established a

blacksmith shop in back of the house. The Joshua Houston Jr. House is not
yet recognized as a Historical Landmark. The Walker County Heritage
Foundation is in the process of having the Joshua Houston Jr. home de-
clared a Historical landmark.

4ÈÅ 7ÁÌÌÓ 5ÎÉÔ

The facility is operated by the Correctional Insti-
tutions Division of the Texas Department of
Criminal Justice, administered as within Region I.
The facility is the oldest Texas state prison, and
opened in 1849. Although Texas' execution cham-
ber is located at the facility, unlike similar facili-
ties in other states, death row is not located here.

Death row (males only) was located here from 1928 to 1965, when they
were moved to the nearby Ellis Unit. Escapes from the Ellis Unit led the
Texas Department of Criminal Justice to relocate death row in 1999 to the
Polunsky Unit, where it currently remains. The female death row is located
at the Mountain View Unit in Gatesville. The Huntsville Unit is also known
informally as the Walls Unit for its large brick walls around the prison. The
prison itself serves as a pre-release facility that all persons incarcerated
must go to before they are released.

3ÁÍ (ÏÕÓÔÏÎ -ÅÍÏÒÉÁÌ -ÕÓÅÕÍ

The Sam Houston Memorial Museum is dedi-
cated to the life & times of General Sam Hou-
ston, former Governor of Tennessee, victor
over Santa Anna in the Texas War of Inde-
pendence, first President of the Republic of
Texas, Senator from the State of Texas and
Governor of the State of Texas. The Sam Hou-
ston Memorial Museum is located at the corner

of Sam Houston Avenue and 19th St. in Huntsville, Texas. Within the
perimeters of the museum are located the Sam Houston Woodland Home
and the Steamboat House. Hours of operation are 9:00 am - 4:30 pm Tues-
day through Saturday; noon - 4:30 Sunday. Telephone Number: 936-294-
1832 or see www.shsu.edu/~smm_www.

!ÕÓÔÉÎ (ÁÌÌ ÁÔ 3(35
Located on top of Capitol Hill-SHSU Cam-

pus. This building is the ñoldest education

building in continuous use west of the Missis-

sippi River,ò General Sam Houston was in

attendance of the cornerstone laying ceremo-

ny in 1851. Sam Houston Normal Institute

was established in 1879 in the Austin College

building. The building was recently restored

and once again the Austin College Building is the crowing queen of Capitol

Hill. For more SHSU information of additional sites of interest, contact the

Admissions Visitor Center at 936-294-1844.

0ÌÁÃÅÓ ÔÏ 3ÔÁÙ ÉÎ (ÕÎÔÓÖÉÌÌÅ

Best Western Inn & Suitesééééééééé.é(936)295-9000
Comfort Inn & Suitesééééééééééé..(936) 436-9600
Days Inn & Suitesé.ééééééééééé...(936) 438-8400
EconoLodge.ééééééééééééééé.(936) 295-6401
Holiday Inn Expresséééééééééééé..(936) 295-4300
La Quinta Innééééééééééééééé(936) 295-6454
Motel 6ééééééééééééééééé..(936) 291-6927
Super 8 Motelééééééééééééééé(936) 730-8888
The Baker Moteléééééééééééééé(936) 295-3761
University Hoteléééééééééééééé(936) 291-2151
Oakview Manoréééééééééééééé.(936) 295-3352
The Whistler Bed & Breakfastéééééééé..(936) 295-2834

4ÒÏÍÐÅ ÌȭÏÅÉÌ -ÕÒÁÌÓ "Ù 2ÉÃÈÁÒÄ (ÁÁÓ

0ÅÒÆÏÒÍÉÎÇ !ÒÔÓ #ÏÍÐÌÅØ
Coming Fall 2010

The new $38.5 million 91,976 square
foot S.H.S.U. Performing Arts Center,
under construction, features a recital
hall of approximately 150 seats, a
concert hall of approximately 800
seats, a centerpiece outdoor perfor-
mance area, practice rooms for dance

and music, and offices.

Cultural districts are communities that reflect
the art, culture, and history that shape

a communityõs way of life.

Tour Guide

Map Inside

Photos by Peter Mauss Esto: Murals by Richard Haas, Sam Houston Grave
Site, Town Theater, The Walls Unit, Sam Houston Memorial Museum, Austin

Hall , and Founders Park.

Richard Haas is a New York-based artist who has designed and executed
public and private architectural murals since the early 1970s. His drawings,
prints, gouaches, and models of buildings and cities have been included in
over 150 exhibitions in the United States, Europe, and Asia and may be
found in the permanent collections of many museums including the Muse-
um of Modern Art, New York City, and the Walker Art Museum in Minne-
apolis, Minnesota. Richard Haas, in collaboration with architect Kim Wil-
liams of Austin, Texas, and under the coordination of Linda Pease of the
City of Huntsville, has created a faux ruin and restored/embellished two
theater facades, the County courthouse, the prison museum, and multiple
store fronts. For more information call Linda Pease at 936-291-5422.

http://en.wikipedia.org/wiki/Texas_Department_of_Criminal_Justice
http://en.wikipedia.org/wiki/Texas_Department_of_Criminal_Justice
http://en.wikipedia.org/wiki/Execution_chamber
http://en.wikipedia.org/wiki/Execution_chamber
http://en.wikipedia.org/wiki/Death_row
http://en.wikipedia.org/wiki/Ellis_Unit
http://en.wikipedia.org/wiki/Texas_Department_of_Criminal_Justice
http://en.wikipedia.org/wiki/Polunsky_Unit
http://en.wikipedia.org/wiki/Mountain_View_Unit
http://en.wikipedia.org/wiki/Gatesville,_Texas

3ÁÍÕÅÌ 7ÁÌËÅÒ (ÏÕÓÔÏÎ #ÕÌÔÕÒÁÌ #ÅÎÔÅÒ

4ÈÅ 7ÈÉÓÔÌÅÒ -ÁÎÓÉÏÎ

3ÁÍ (ÏÕÓÔÏÎ 'ÒÁÖÅ 3ÉÔÅ

James Thomason, veteran of the

War of 1812, settled in Hunts-

ville in 1854. The house has had

many architectural styles, from

Victorian to Neo-classical de-

sign to Southern Colonial de-

sign. The home is now a bed

and breakfast inn, called ñThe Whistler,ò and was re-

stored by a family descendent. The eight room house is

recorded in the Historical Marker. For more information

call (963)295-2834 or see www.thewhistlerbnb.com.

The Sam Houston grave site

is located in the Oakwood

cemetery. The Oakwood

cemetery existed as early as

1846. Three graves were

placed here that year. In 1847,

Pleasant Gray, Huntsville's

founder, ceded a 1,600-square foot plot at this site. The

original tract has been greatly enlarged by other donations

from local citizens. Numerous graves bear the death date

1867, when a yellow fever epidemic swept the country.

Among the many famous persons buried here are Hender-

son King Yoakum, author of the first comprehensive

history of Texas; state congressmen; and pioneer families.

For more information contact Walker County Historical

Commission at www.co.walker.tx.us/history.

7ÙÎÎÅ (ÏÍÅ !ÒÔÓ #ÅÎÔÅÒ

The Wynne Home structure is a

nineteenth-century mansion given

to the City of Huntsville by Samu-

ella Wynne Palmer, individually

and as Trustee of the Ruth Wynne

Hollinshead estate. The Wynne

Home Arts Center offers a wide

variety of arts and cultural programs tailored to the inter-

ests and needs of the community and its visitors: exhibi-

schedule of arts classes and workshops, field trips,

outreach programs for special target groups, and do-

cent-led tours of the Center's special exhibits for school

groups, the general public and visitors to Huntsville.

The facility is available for rentals.

Telephone Number: 936-291-5424

www.thewynnehome.com

'ÉÂÂÓ-0Ï×ÅÌÌ (ÏÍÅ
The house was built by
Thomas Gibbs, one of
Huntsvilleôs earliest busi-
nessmen, who was often
visited here by Sam Hou-
ston. The house is of classi-
cal Greek Revival Design
and the grounds include the

original cedar trees. The home is a Texas recorded
historic landmark & Texas Archeological Landmark.
The Gibbs-Powell House Museum is located on 1228
11th Street. For more information go to
www.co.walker.tx.us/history.

4Ï×Î 4ÈÅÁÔÒÅ
The Old Town Theatre served as
a movie house from 1947 until
1974. After being converted to a
manufacturing site for brooms
and mops, it then welcomed a
student dance hall for several
years. In the mid-90ôs the exteri-
or was reconstructed to its origi-

nal appearance with box office and Richard Haas mu-
rals. In 1998, a vacant building was entering a four
year process to become the Gibbs Centre for the Per-
forming Arts. Almost 90,000 persons have attended all
sorts of events since opening day in February 2002.

#ÁÂÉÎ ÏÎ ÔÈÅ 3ÑÕÁÒÅ
The Roberts-Farris Cabin
was built in the mid-1840
for Allen Roberts, a stepson
who moved to Walker
County to follow his step-
father, Hezekiah Farris, to
the new state.
Roberts, the son of Hezeki-

ah's wife, settled on a nearby land, and later gave the
cabin to his half-brother, who moved into the small
cabin with his wife and family.
The Farris family later relocated the cabin on three
different sites on the family land, disassembling and
rebuilding the hewn logs.
The cabin was finally situated on the property of Alton
Farris, who rented the cabin out to tenant farmers
throughout the years of the depression, including a
couple who used it as their honeymoon cabin in 1939.
The cabin was rescued in 2001 through the efforts of
descendant Maggie Farris Parker, the City of Hunts-
ville, and students from Sam Houston State University,
who moved it to the town square as part of the Main
Street Project.
For more information call Main Street at 936-291-

5920.

This museum is the first and
only museum of its kind in
Walker County and is dedi-
cated to the collection,
preservation, interpretation
and dissemination of the
history and culture of Afri-
can Americans in Huntsville,

Texas and the nation. The photographic collection re-
flects African American achievement and participation in
education, politics, etc.. For more information call 936-
295-2119.

